

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

BPA NO. 1. CONTRACT ID CODE PAGE 1 OF PAGES

2. AMENDMENT/MODIFICATION NO. 01	3. EFFECTIVE DATE See Block 16C	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable)
6. ISSUED BY Executive Office USAID RDMA 63 Atheneee Tower, 25th Floor Wireless Road Bangkok, Thailand 10330	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) All Offerors / Bidders	(X)	9A. AMENDMENT OF SOLICITATION NO. RFP 018/2014 (original attached)
		9B. DATED (SEE ITEM 11) September 17, 2014
		10A. MODIFICATION OF CONTRACT/ORDER NO.
		10B. DATED (SEE ITEM 13)
CODE	FACILITY CODE	

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing Items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

(X)	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
X	D. OTHER (Specify type of modification and authority) additional specifications

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

The purpose of this modification is to:
advise additional specifications and quantity as underlined in the RFP attached.
All other terms and conditions remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) David Hallengren Contracting Officer/Executive Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
16B. UNITED STATES OF AMERICA BY (Signature of Contracting Officer)	16C. DATE SIGNED 9/17/2014

Attachment A

REQUEST FOR PROPOSAL

A. RFP no. and Date	018/2014, September 9, 2014
B. Subject:	USAID/RDMA Cisco IP Phone System
C. Issuing Office/Section:	USAID/RDMA, Executive Office Athenee Tower, 25th Floor 63 Wireless Road, Bangkok 10330, Thailand
D. Closing date for receipt of question:	September 15, 2014 – (5pm, Bangkok Time)
Closing date for receipt of proposal:	September 19, 2014 – (5pm, Bangkok Time)
E. Type of Award:	Fixed Price
F. Basis for Award:	Soliciting competition, evaluation of quotations or offers, award and documentation (FAR Part 13.106)

Description of Requirements

This is a combined synopsis/solicitation for commercial items prepared in accordance with the format in Subpart 12.6, as supplemented with additional information included in this notice. This announcement constitutes the only solicitation; quotes are being requested and a written solicitation will not be issued. Resultant award is subject to the availability of funds.

The solicitation number is RFP018/2014 and is issued as a Request for Proposal (RFP). The Solicitation document and incorporated provisions and clauses are those in effect through Federal Acquisition Circular 01-013. This announcement constitutes the only solicitation; proposals are being requested. An award, if any, will be made to the responsible offeror who submits a proposal that (1) conforms to the requirements of the solicitation; (2) that receives a rating of "Acceptable" on the Technical Capability evaluation factor; (3) favorable delivery terms and (4) that submits the proposal with the lowest total evaluated price (TEP), provided that the TEP is balanced and is fair and reasonable. The Government reserves the right to award without discussions or make no award at all depending upon (1) the quality of proposals received and (2) the price fair and reasonableness of proposals received.

Question and proposal submissions under this Request for Proposal (RFP) shall be only via email to spoomtong@usaid.gov by the date and time specified above. USAID/RDMA will provide responses to all questions on or about September 17, 2014.

The award of a contract hereunder is subject to the availability of funds. Issuance of this RFP does not constitute an award or commitment on the part of the U.S. Government, nor does it commit the U.S. Government to pay for costs incurred in the preparation and submission of a proposal.

Requirement:

This Requirement is for original products ONLY. We will NOT accept Remanufactured, Gray Market or Compatible products. Original product is defined as a new product that is designed, manufactured, and distributed by the manufacturer for use bearing their brand name. For complete specification of the requirement please refer the attached.

Delivery Schedule: 45 Days after Receipt of Order.

Delivery Destination:

USAID/RDMA

Attention: Procurement Division

63 Wireless Road, Athenee Tower, 25th Floor

Lumpini, Pathum Wan, Bangkok 10330, Thailand

FOB: Destination (As defined in FAR 2.101-Definitions, the seller or consignor is responsible for the cost of shipping and risk of loss.)

Inspection and Acceptance: Both inspection and acceptance will be by the Government at Destination.

Provisions and Clauses: Provisions and clauses for the acquisition of commercial items are incorporated by reference.

Consent to RFP Terms and Conditions: Submission of proposals in response to this RFP constitutes agreement by the offeror to all terms and conditions contained in this announcement and the attached solicitation document, which will be incorporated into the resulting contract.

IMPORTANT NOTICE TO CONTRACTORS: All prospective awardees are required to register at the System for Award Management (SAM) and to maintain active registration during the life of the contract. SAM can be accessed at <https://www.sam.gov>

Submission of Payment Requests: Payment shall be submitted in electronic form to BangkokUSAIDPaymentAction@usaid.gov and CC to BangkokUSAIDPROC@usaid.gov. Payment will be processed based on the Prompt Payment Act after receipt of goods and vendor's original invoice.

Contract financing is NOT provided for this acquisition. The Government intends to award one firm fixed price (FFP) contract resulting from this solicitation to the responsible offeror whose proposal conforms to the solicitation and will be most advantageous to the Government. The Government intends to award without discussions and the Government reserves the right not to make an award at all.

Attachment:

- Cisco IP Telephone System Specification

Item Name	Description	Quantity
Cisco IP Phones 7800 Series	- Lines supported: 2 lines - Voice codecs: G.711a,G.711u,G.722,G.729a,iLBC - PoE support - Network ports: 2 x Ethernet 10/100Base-T - VoIP protocol: SIP , SRTP - SmartCare warranty 1 st year and optional 2 nd , 3 rd year	200 sets
Cisco Business Edition 6000 - Medium Density	- Support at least 300 user licenses - Support at least 250 Voice mail licenses - Support 3rd SIP Phone at least 50 licenses	1 set

Server (HA – Full redundancy)	<ul style="list-style-type: none"> - Dual power supply - Support SIP trunk connection - Cisco cables and rack mount kit - SmartCare warranty 1st year and optional 2nd, 3rd year 	
<u>Cisco Voice Gateway**</u>	<ul style="list-style-type: none"> - Support at least 4 ports voice card - E1/T1 interface - Support at least 4 ports voice FXO - DRAM memory at least 1GB - Default compact flash memory - Cisco high-density packet voice Digital Signal Processor (DSP) module at least 128 channels - Cisco cables and rack mount kit - SmartCare warranty 1st year and optional 2nd, 3rd year 	<u>1 set</u>
Cisco Implementation and Maintenance, Post Support Services	<ul style="list-style-type: none"> - System design, system requirement, plan implementation and deployment for Cisco Business Edition 6000 system - Build system and deployment of telephone handsets - Configure phone system to meet the business demands - System integration with existing telecommunication links - Onsite telephone testing and fine tuning dial plan, reports, and system administration - Install the Cisco IP phone 7800 series, and testing system operation at USAID/RDMA office - Onsite user training and system administration training - Onsite post implementation & support 	1 EA

Additional specifications

Quantity

- a) ** Cisco Voice Gateway model must be at least Cisco 3925 Voice Bundle 2 sets ✓
- b) *Cisco Catalyst 3850 48 Port Full PoE LAN Base 6 sets ✓
*1100W AC Config 1 Secondary Power Supply
*Cisco Catalyst 3850 4 x 1GE Network Module
*SMARTNET 8X5XNBD Cisco Catalyst 3850

The following additional information applies:

FAR 52.252-2 Clauses Incorporated by Reference (Feb. 1998)

This contract incorporates one or more clauses by reference, with the same force and effect as if it were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at these addresses:

<http://www.acqnet.gov/far/index.html>

<http://www.usaid.gov/business/regulations/>

FAR 52.212-1 Instructions to Offerors Commercial Items

FAR 52.212-5 Contract Terms and Conditions Required to Implement Statutes or Executive

Orders – Commercial Items (APR 2003).

AIDAR 752.7009 Marking (Jan 1993)

Marking Requirements for Commodities are applicable to this solicitation. See the following site:
www.usaid.gov/policy/ads/300/320.doc

AIDAR 752.225-70 Source, Origin and Nationality Requirements (FEB 1997)

AIDAR 752.202-1 DEFINITIONS – ALTERNATE 70 and ALTERNATE 72

AIDAR 752-211-70 LANGUAGE AND MEASUREMENT (JUNE 1992)

AIDAR 752-225-71 LOCAL PROCUREMENT (FEB 1997)

AIDAR 752-228-3 WORKERS COMPENSATION INSURANCE (DEFENSE BASE ACT)

AIDAR 752-228-70 MEDICAL EVACUATION (MEDEVAC) SERVICES (MAR 1993)

AIDAR 752-7004 EMERGENCY LOCATOR INFORMATION (JULY 1997)

AIDAR 752.7006 NOTICES (APR 1984)

AIDAR 752-7013 CONTRACTOR-MISSION RELATIONSHIPS (OCT 1989)

AIDAR 752.7025 APPROVALS (APR 1984)

AIDAR 752.7032 INTERNATIONAL TRAVEL APPROVAL AND NOTIFICATION REQUIREMENTS (JAN 1990)

FAR 52.212-2 Evaluation-Commercial Items (JAN 1999)

(a) The Government will award a contract resulting from this solicitation to the responsible offeror whose offer conforming to the solicitation will be most advantageous to the Government, price and other factors considered. The following factors shall be used to evaluate offers: Technically Acceptable, Past Performance, and Price.

Technical and past performance, when combined, are approximately equal to price.

(b) Options. The Government will evaluate offers for award purposes by adding the total price for all options to the total price for the basic requirement. The Government may determine that an offer is unacceptable if the option prices are significantly unbalanced. Evaluation of options shall not obligate the Government to exercise the option(s).

(c) A written notice of award or acceptance of an offer, mailed or otherwise furnished to the successful offeror within the time for acceptance specified in the offer, shall result in a binding contract without further action by either party. Before the offer's specified expiration time, the Government may accept an offer (or part of an offer), whether or not there are negotiations after its receipt, unless a written notice of withdrawal is received before award.

(End of Provision)

The Government will award a contract resulting from this solicitation to the responsible offeror(s) whose conforming offer to the solicitation will be most advantageous to the Government, price and other factors considered. The following factors will be used to evaluate offers: Offers will be evaluated on the basis of Quality, Past Performance, and Price.

Past Performance: Possible offerors shall provide 3 company names, contact persons and telephone numbers as references of similar contracts within the last three years.

Offerors need to include a complete copy of the following FAR provision:

FAR 52.212-3, Offeror Representations and Certifications-Commercial Items,(NOV 2006)

The following FAR provisions apply to this solicitation:

FAR 52.212-4, Contract Terms and Conditions-Commercial Items (FEB 2007)

FAR 52.212-5 Contract Terms and Conditions Required to Implement Statutes or Executive Orders-Commercial Items (NOV 2006).

The authorized geographic code for procurement of goods and services under this RFP is 000 the United States and 486 Thailand.